

LAI/FPAR Research at the Boston University Science Computing Facility: Collection 5 MODIS LAI/FPAR Products and Long-term LAI/FPAR from AVHRR NDVI


Ranga B. Myneni¹, Arindam Samanta, Sangram Ganguly², Mitchell A. Schull¹, Cristina Milesi², Ramakrishna R. Nemani², Nikolay V. Shabanov³ and Yuri Knyazikhin¹

¹Geography and Environment, Boston University/ ²NASA Ames Research Center, CA/ ³NOAA NESDIS, MD


Abstract. MODIS LAI algorithm was substantially refined for the Collection 5 (C5) reprocessing to optimally use suite of MODIS observations from Terra and Aqua sensors. Refinements are based on advancements in RT theory, and the C5 suite of LAI/FPAR products possesses higher quality retrievals than previous versions. The following 1-km products are operationally generated at NASA Science Computing Facilities (SCF): 8-day Terra and Aqua products, 8-days Combined Terra and Aqua product, and 4-day Combined Terra and Aqua product. In addition, monthly Collection 5 Terra products are processed and archived at the Boston University (BU) SCF. We analyzed Collection 5 LAI/FPAR products and compared them with Collection 4 LAI/FPAR products over a range of spatial and temporal scales: Global annual mean, Global monthly time-series, biome-based Global and Northern Hemisphere (>35N) analysis. For analysis we used Collection 4 (C4.1) and Collection 5 (C5) BU monthly Terra products. The BU SCF has also been involved in the generation and evaluation of a new global monthly leaf area index (LAI) data set for the period July 1981 to December 2006 derived from AVHRR Normalized Difference Vegetation Index (NDVI) data. This is based on the radiative transfer theory of canopy spectral invariants. This LAI data set was evaluated both by direct comparisons to ground data and indirectly through inter-comparisons with similar data sets. The indirect validation showed satisfactory agreement with existing LAI products – MODIS C5 LAI, at a range of spatial scales. The data set reproduced well-documented spatio-temporal trends and inter-annual variations in vegetation activity in the northern latitudes and semi-arid tropics. Overall, the inter-comparison with short-term LAI data sets, evaluation of long term trends with known variations in climate variables, and validation with field measurements together build confidence in the utility of this new 26 year LAI record for long-term vegetation monitoring and modeling studies.

Collection 5 MODIS LAI/FPAR


Time series of LAI (left) and FPAR (right) for Collection 4 (C4.1) and Collection 5 (C5). Top: Global - all vegetated pixels. Middle: Two biomes – Grasses & Cereals, and, Broadleaf Forests. Bottom: Two biomes in the Northern Hemisphere (>35N) – Broadleaf Forests and Needleleaf Forests.

JOINING LAI FROM AVHRR NDVI AND MODIS SURFACE REFLECTANCE


Consistency conditions for multi-sensor algorithms

- the algorithm should generate a set of acceptable solutions given AVHRR NDVI
- this set should include all acceptable solutions generated by the MODIS algorithm when given the corresponding AVHRR spectral reflectances;
- the algorithm should also be capable of admitting AVHRR spectral reflectances, in addition to NDVI, and generate the same set of acceptable solutions as the MODIS algorithm


- Achieving the consistency in NDVI and MODIS LAI is reduced to finding values of sensor-specific measurement uncertainty and single scattering albedo for which
- the consistency conditions are met
 - the retrieval index (RI) is maximized
 - the difference (RMSE) between AVHRR and MODIS LAI is minimized

The upper panel shows reflectance in the red-NIR plane for a range of LAI and background brightness. Pixels having the same value of Simple Ratio (SM) lie on a line. The ellipse represents measurement uncertainty. The lower panel shows distribution of LAIs corresponding to surface reflectances located (a) in the ellipse (blue points) and (b) lying on the SM line (green points).

26 YEAR RECORD OF GLOBAL LAI (JULY 1981 TO DECEMBER 2006)


VALIDATION WITH FIELD DATA


Site (country)	Lat/Lon	Biome type	Date	LAI
Bondville, Illinois (AGRO, USA)	40.007°N/88.202°W	Broadleaf crops	Aug 2000	3.60
Parisville, Vermont (USA)	44.410°N/72.517°W	Broadleaf crops	18th, May 2001	1.01, 1.015
Parisville, Vermont (USA)	44.410°N/72.517°W	Broadleaf crops	Jan 2002	1.863, 1.309
Parisville, Vermont (USA)	44.410°N/72.517°W	Broadleaf crops	Jul 2002	0.965
Banias (Spain)	39.040°S/2.100°W	Broadleaf crops	Mar 2001	1.054
Alpilles (France)	43.810°N/4.750°E	Grasses/cereals crops	Jul 2001	0.928
Haver (Malawi)	31.660°N/7.600°W	Shrub	Mar 2003	1.30
Tavara (Belarus)	18.840°N/26.200°W	Shrub	Apr 2003	0.10
Konza Prairie (USA)	39.680°N/95.570°W	Grasses	Jan 2000	1.96
Oshtan (Senegal)	13.350°N/15.480°W	Grasses/cereals	Aug 2001	2.09
Pandanus (Indonesia)	18.650°S/105.500°E	Savanna	Aug 2000	0.40
Mauvo (Cameroon)	15.480°S/12.525°E	Savanna	Mar 2000	1.24
Mauvo (Cameroon)	15.480°S/12.525°E	Savanna	Apr 2000	1.89
Mauvo (Cameroon)	15.480°S/12.525°E	Savanna	Sep 2000	0.80
Mauvo (Cameroon)	15.480°S/12.525°E	Savanna	Aug 2001	0.35
Tessalon North (Senegal)	24.340°N/12.810°E	Shrub	Aug 2002	0.39
Tessalon South (Senegal)	22.400°N/12.710°E	Shrub	Mar 2000	0.28
Oshtan (Senegal)	22.400°N/12.710°E	Savanna	Mar 2000	1.49
Hillside (USA)	42.530°N/72.000°W	Needleleaf forests	Jan 2000	2.548
Hillside (USA)	42.530°N/72.000°W	Needleleaf forests	Jul 2000	1.28
Hillside (USA)	42.530°N/72.000°W	Needleleaf forests	Jan 2001	1.59
Wisconsin (USA)	45.800°N/90.080°W	Deciduous broadleaf forests	Jan 2000	5.00
Wisconsin (USA)	45.800°N/90.080°W	Deciduous broadleaf forests	Jul 2000	1.70
Wisconsin (USA)	45.800°N/90.080°W	Deciduous broadleaf forests	Jan 2001	5.70
Wisconsin (USA)	45.800°N/90.080°W	Deciduous broadleaf forests	Jul 2001	3.066
Wisconsin (USA)	45.800°N/90.080°W	Deciduous broadleaf forests	Jan 2002	2.612
Wisconsin (USA)	45.800°N/90.080°W	Deciduous broadleaf forests	Jul 2002	2.925
Wisconsin (USA)	45.800°N/90.080°W	Deciduous broadleaf forests	Jan 2003	4.201
Wisconsin (USA)	45.800°N/90.080°W	Deciduous broadleaf forests	Jul 2003	4.524
Wisconsin (USA)	45.800°N/90.080°W	Deciduous broadleaf forests	Jan 2004	1.813
Wisconsin (USA)	45.800°N/90.080°W	Deciduous broadleaf forests	Jul 2004	3.981
Wisconsin (USA)	45.800°N/90.080°W	Deciduous broadleaf forests	Jan 2005	1.443
Wisconsin (USA)	45.800°N/90.080°W	Deciduous broadleaf forests	Jul 2005	1.601
Wisconsin (USA)	45.800°N/90.080°W	Deciduous broadleaf forests	Jan 2006	1.220
Wisconsin (USA)	45.800°N/90.080°W	Deciduous broadleaf forests	Jul 2006	0.981

Table showing the sites used for validating the AVHRR LAI product.


Histograms from fine resolution LAI maps (blue color) and AVHRR LAI (red color) over different sites.

References:

- Ganguly, S., Samanta, A., Schull, M. A., Shabanov, N. V., Milesi, C., Nemani, R. R., Knyazikhin, Y., and Myneni, R. B., Generating vegetation leaf area index Earth system data record from multiple sensors. Part 2: Implementation, analysis and validation. Remote Sensing of Environment, 2008, 112, 4318-4332, doi:10.1016/j.rse.2008.07.013.
- Ganguly, S., Schull, M. A., Samanta, A., Shabanov, N. V., Milesi, C., Nemani, R. R., Knyazikhin, Y., and Myneni, R. B., Generating vegetation leaf area index Earth system data record from multiple sensors. Part 1: Theory, Remote Sensing of Environment, 2008, 112, 4333-4343, doi:10.1016/j.rse.2008.07.014.

Acknowledgements: This research was funded by NASA Earth Science Enterprise. We thank Dr. C. J. Tucker of NASA GSFC for making the GIMMS NDVI data available.